

Paying it Forward for our Drexel Family.

It is an honor to participate in the Drexel Home Purchase Assistance Program. Over the years we have enjoyed the smiling faces as we have guided members of your family through the sometimes intimidating process of buying a home. We pay it forward through our small

YOUR PERSONAL MORTGAGE SHOPPER. THE VERY BEST.

contribution of a complimentary appraisal or home warranty for eligible Drexel Dragon home buyers. We are committed to our mission of finding the lowest rate, best terms and programs available to fit the individual needs of our potential clients. From imperfect to superior credit and from uncharacteristic to ideal circumstances we encourage you to experience the 'Magnum Opus' way.

"After shopping around for brokers to purchase our first home, we were referred to Christian by a co-worker. Christian definitely stood out amongst the competition as he was extremely knowledgeable, honest and was always available for questions. You could call Christian with a question at 5 o'clock in the morning or 11 o'clock at night and he would be available."

— A Fellow Drexel Dragon

CHRISTIAN BEST | BROKER OF RECORD
461 N. 3rd Street | 3rd Floor | Philadelphia, PA 19123
215.987.4128 | NMLS #151375 | magnumopusfederal.com

#1 MORTGAGE BROKER IN PHILADELPHIA ACCORDING TO STIK.COM

MAGNUM OPUS
FEDERAL CORPORATION
Financing Your Masterpiece.